MINUTES OF THE MEETING OF THE TOWN BOARD
TOWN OF SANDY CREEK
1992 HARWOOD DRIVE, PO BOX 52
SANDY CREEK, NEW YORK 13145-0052

Date: July 9, 2014	
Kind of Meeting: Regular Meeting	
Place: Town Hall
Board Members Present:	Nancy Ridgeway	Others Present:
				Ruth E. Scheppard	Tammy L. Miller	
				Nola J. Gove		Dustin Clark
			John W. Wood, Jr.	Michael C. Kastler
			Kevin Halsey		Allison J. Nelson, Esq.
Patricia McCullough
							John Howland	@ 7:28 pm		
							Karen Galloway
							Diane Brosch
							Wayne Miller
							Lou Pullano
							David Hibbard	
							Norma Newman
							Karl Hax @7:11 pm	
													
CALL TO ORDER:
Town Supervisor Nancy Ridgeway called the meeting to order at 7:02 pm with the Pledge of Allegiance.

APPROVAL OF MINUTES:
RESOLUTION 66-14
On motion by John W. Wood, Jr., seconded by Ruth Sheppard, the following resolution was
ADOPTED - 	5 Ayes		Ridgeway, Gove, Wood, Scheppard, Halsey
		0 No			
Resolved that the minutes of the June 4th and 9th meetings are approved as written.

FINANCIAL REPORT:
The Town Board received a copy of the monthly financial report of the Supervisor prior to this meeting. It was filed in the Town Clerk’s office today.

PRESENTATION:
Jeff Robbins, Senior Aquatic Biologist with the NYS Department of Environmental Conservation addressed the Town Board. He works on the development of fishing access sites, which are usually a gravel parking lot and signage. The DEC currently owns two sites on the former Miller property on Co Rt 15. He would like approval to use a portion of the Sandy Creek Dump property for one of these sites. The DEC parcel is just to the east of the dump. They would construct a new driveway and a larger parking lot than originally planned. The Town of Sandy Creek could revoke the use of this property at any time. There are approximately two miles of public fishing rights on Little Sandy Creek. Fishermen must stay within 33 feet of the edge of the stream and are allowed only to fish (no hunting, trapping, etc.) A footpath to the creek would also be necessary. NYS would be responsible for the development and maintenance of the fishing access site. It was recommended that a liability and indemnification provision be included in the agreement between NYSDEC and the town. The plans should be submitted to the town before construction. This site must be a “carry in, carry out” area as well. The Town Board directed Mr. Robbins to have the DEC proceed with drafting an agreement for the site.

REPORTS:
Town Board – Deputy Supervisor Ruth Scheppard reported that she and Supervisor Ridgeway attended a presentation by the Office of the State Comptroller on fiscal oversight and red flags for fraud. They learned some things that our town could be doing better. Mrs. Scheppard will be shadowing the bookkeeper in the next few weeks to gain a better understanding of the town’s budget and finances.
Assessor- Rhonda Weigand’s report has been filed in the Town Clerk’s office.
Dog Control Officer- Marjorie O’Grady McCann was absent this evening and no expense report was received.
Historian – Charlene Cole’s monthly report is on file in the Town Clerk’s office and available for public inspection.
Town Justice- The monthly reports of the Town Justices have been received by the Town Supervisor and filed in the Town Clerk’s office.
NOCA – The quarterly report from Northern Oswego County Ambulance has been received and is on file in the Town Clerk’s office.
Legislator – Margaret Kastler was excused this evening.
Library – There was no report from the library this evening.
Planning Board – The Sandy Creek Regional Planning Board will meet on July 15th. The “Document for Decision-Site Plan Review” was mailed to Gerald McCormick for his signature agreeing to several conditions. This has not been returned. The engineer, Mike Lasell will work on getting this paperwork filed.
Highway Superintendent – Superintendent Mike Kastler’s report is on file in the Town Clerk’s office. He summarized his report for those present. The highway department has chip sealed several town roads and continues to do roadside mowing. They have assisted neighboring towns with road work and have also assisted the Oswego County Fair in preparation for this year’s fair. He will be meeting again this month with the DEC regarding the proposed public boat launch site. The land has been acquired by the DEC. Oswego County will be doing the paving on Scott and Snyder Roads. They are also paving some village streets. He attended a meeting regarding the dredging project and another with the school on a future water district proposal. He would like the board’s decision on the purchase of a new plow truck. He will be removing the 1983 Autocar dump truck from service as it will no longer pass inspection. He has discussed purchasing a used power broom on a shared service agreement with the Towns of Redfield and Richland. The Town of Sandy Creek’s broom is 12 years old and in need of repair.
Water Superintendent – Mike Kastler reported that the master meter building and water storage tank are both near completion. Over 85% of the water main has been installed. The crews are installing taps and services. The restoration crew will be back in the district the week of July 14th.
Water Advisory Committee – The minutes of the June 30th meeting have been filed in the Town Clerk’s office. There are approximately 18 easements still outstanding. An issue has been brought to the committee’s attention regarding EDU assessments on parcels with campers in use on them.
Code Enforcement Officer – John Howland’s report for June is on file in the Town Clerk’s office. He will be mailing out junk law violation notices again this month.

PUBLIC COMMENT:
Karl Hax, who owns a camp on West Shore Drive, spoke about a construction project two lots over from his camp. He stated that the project was 75% complete with no building permit issued. He asked about the current status of this issue. CEO Howland responded to the Town Board stating that Paul Mandelis contacted him about a permit on June 28th. He also presented the board with photographs of the Mandelis and Hax properties. A lengthy discussion followed.

REPORTS (continued)
Town Clerk – Tammy Miller reported that receipts and total disbursements for the month of June totaled $1,819.00. This report is on file in her office and available for public inspection. Rite Aid would like to hold a flu clinic at the Town Hall again this fall. The Town Board had no objection to Supervisor Ridgeway and Town Clerk Miller setting a date and time for the clinic. Mrs. Miller reported that according to the IT technicians from ABS, the computer that acts as the server and back-up for all computers located in the Town Hall is not functioning properly and should be repaired or replaced. Back-up storage to a cloud was discussed.
Engineers – Dustin J. Clark, P.E., Senior Project Engineer with Barton & Loguidice was present to give an update on the water districts. Meter installations in Water District #1 can only begin once the NYS Department of Health approves the water main. Restoration work is well underway and the crew does very good work. Water should be at the water storage tower in approximately two weeks. Good progress has been made with the easements. Under an agreement with Groman Shores Water Works and with DOH approval, approximately 21 meters were installed in the Groman Shores area. B&L will complete the design for Water District #2 later this summer. Because hook-ups are included in this project, a letter will be going to the homeowners soon seeking permission for the Water Operator to do house inspections. Syracuse Constructors was the low bidder for contract #4. However, it appears that they worked on Saturday, June 28th without authorization. The towns have a duty to award bids to the lowest, responsible bidder. A meeting has been scheduled for July 25th to discuss the June 28th matter. The town board prefers to wait until after this meeting to make the decision on awarding the bid for contract #4.

BUSINESS: RESOLUTION 67-14 - TOWN OF SANDY CREEK
(OPPOSING THE CLOSURE OF THE OSWEGO COUNTY TRANSFER STATIONS)

WHEREAS, the Oswego County Legislature is currently investigating the closure of all transfer stations within Oswego County, except the Bristol Hill station located in the Town of Volney, claiming that the five transfer stations are operating at a loss; and

WHEREAS, the Town Board is concerned with the implications and unintended consequences of closing even one transfer station and the impact of such a closure on the Town of Sandy Creek and its residents and businesses that rely on safely disposing garbage at the transfer stations including, but not limited to:
1. The encouragement of road-side dumping of garbage by those who cannot afford to haul their garbage to Bristol Hill;
2. The inordinate delays caused by having only one transfer station available to utilize, particularly when lines to use Bristol Hill and Richland are already long on Saturdays; and
3. The creation of an unfunded mandate by the County on the Towns to tax its residence through the use of a municipal trash hauler.

WHEREAS, the residents of the Town of Sandy Creek overwhelmingly support keeping the transfer stations open to serve the public, and encourage the County to find other ways to curtail costs for what many believe to be an essential service that should be provided by the County to assist in protecting the health, safety and general welfare of the residents of Oswego County; and

NOW, THEREFORE, upon a motion by Kevin Halsey and seconded by Ruth Scheppard, and after due deliberation, it is and shall herby be

RESOLVED, that the Town Board of the Town of Sandy Creek strongly opposes the closure of the four transfer stations within the County of Oswego, and urges the Oswego County Legislature to continuing seeking alternate solutions to disposing garbage in Oswego County; and it is further

RESOLVED, that the Town Supervisor is authorized to send a letter to the Chairman of the County Legislature stating the Town Board’s opposition to closure, with a copy to the County Legislator representing the Town of Sandy Creek.

The matter having been put to a vote of the Town Board Members present and constituting a quorum was adopted in accordance with the following roll call vote:

Nancy Ridgeway, Supervisor			Aye
	Ruth E. Scheppard, Councilman		Aye
	Nola J. Gove, Councilman			Aye
	Kevin Halsey, Councilman			Aye
	John W. Wood, Jr., Councilman 		Aye
A copy of the Sandy Pond Channel Maintenance Association newsletter was given to the Town Board.
RESOLUTION 68-14
On motion by Nola J. Gove, seconded by Kevin Halsey, the following resolution was
ADOPTED - 	5 Ayes		Ridgeway, Gove, Wood, Scheppard, Halsey
		0 No			
Resolved that the Town Board of the Town of Sandy Creek accepts the 2014 agreement with the Sandy Pond Channel Maintenance Association.

RESOLUTION 69-14
On motion by John W. Wood, Jr., seconded by Ruth Scheppard, the following resolution was
ADOPTED - 	5 Ayes		Ridgeway, Gove, Wood, Scheppard, Halsey
		0 No			
Resolved that the Town Board of the Town of Sandy Creek accepts the lease agreement for the upstairs rental apartment with the Kastlers.

NYS Senator Patty Ritchie has announced that she has secured $10,000 in special funding to be used by the Town of Sandy Creek and the Sandy Pond Sportsmen’s Association to support their August 9th fishing tournament and boost tourism in our area.

The vacancy on the Water Advisory Committee needs to be filled. Peggy Francher is interested in the position. Some of the Town Board members have potential candidates in mind and want to ask if they are interested in the job before appointing a new member to the committee. Therefore,
RESOLUTION 70-14
On motion by Nola J. Gove, seconded by John W. Wood, Jr., the following resolution was
ADOPTED - 	4 Ayes		Gove, Wood, Scheppard, Halsey
		0 No
		1 Abstain Ridgeway				
Resolved that the Town Board of the Town of Sandy Creek will not appoint Peggy Francher to the Water Advisory Committee at this time.

The Town Board is trying to resolve issues with dog control response and communication. There are still several changes needed in the Comprehensive Plan before the town can proceed with adopting the document.

RESOLUTION 71-14
On motion made by Kevin Halsey, seconded by Ruth Scheppard the following resolution was
ADOPTED – 5 Ayes	Ridgeway, Scheppard, Gove, Halsey, Wood
		0 No	
Resolved that the Town of Sandy Creek agrees to purchase a 2015 Mack Granite GU712/ Allison 4500RDS truck for a total delivered price of $182,306.53 from Beam Mack Sales Service, Inc. of E. Syracuse, NY on Onondaga County Heavy Truck Class 8 Statewide Contract #7823 by lease financing.

Supervisor Ridgeway has asked Councilman Gove to research ideas for the parcel of land on Co Rt 15 that was given to the town by the Krakau family. The Sandy Pond Channel Maintenance Association may not need to use the funds that the Town budgeted for dredging this year. They would like to “roll-over” this money into next year’s budget, doubling the dredging budget for 2015.
	
APPROVAL OF BILLS
RESOLUTION 72-14
On motion by Ruth Scheppard, seconded by John W. Wood, Jr., the following resolution was
ADOPTED - 	5 Ayes		Ridgeway, Scheppard, Gove, Wood, Halsey
		0 No
Resolved that the bills be paid on Abstract #12 in the following amounts:
General Fund		$ 394.83
Trust & Agency	$ 8,333.60
Water District #1-H	$ 4,051.50
And on Abstract #13 in the following amounts:
General Fund		$ 49,630.13
Trust & Agency	$ 10,167.82
Highway Fund		$ 58,079.05
Water District #1-H	$ 968,699.90
Water District#1-SW	$ 6,120.53

On motion by Nola J. Gove, seconded by John W. Wood, Jr. and carried unanimously, the meeting was adjourned at 9:51 pm.

Respectfully submitted,

Tammy L. Miller, RMC
Town Clerk

1

